# Intel® Math Kernel Library (Intel® MKL) # Intel® Math Kernel Library (Intel® MKL) Introduction #### Highly optimized threaded math routines Performance, Performance, Performance! #### Industry's leading math library Widely used in science, engineering, data processing Tuned for Intel® processors – current and next generation EDC North America Development Survey 2016, Volume I More math library users depend on MKL than any other library #### Be multiprocessor aware - Cross-Platform Support - Be vectorised, threaded, and distributed multiprocessor aware # Intel MKL unleashes the performance benefits of Intel architectures DGEMM Performance Boost by using Intel® MKL vs. ATLAS\* Configuration Info - Versions: Intel® Math Kernel Library (Intel® MKL) 11.3, ATLAS\* 3.10.2; Hardware: Intel® Xeon® Processor E5-2699v3, 2 Eighteen-core CPUs (45MB LLC, 2.3GHz), 64GB of RAM; Intel® Core™ Processor i7-4770K, Quad-core CPU (8MB LLC, 3.5GHz), 8GB of RAM; Operating System: RHEL 6.4 GA x86\_64; Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. \*Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation Optimization Notice: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804. ## Intel MKL 2017 Performance #### **DGEMM Performance** On Intel® Xeon® Processor E5-2699 v4 #### **DGEMM Performance** On Intel® Xeon Phi™ Processor 7250 Configuration Info - Versions: Intel® Math Kernel Library (Intel® MKL) 2017; Hardware: Intel® Xeon® Processor E5-2699 v4, 2 Twenty-two-core CPU (55MB smart cache, 2.2GHz), 64GB of RAM; Intel® Xeon Phi™ Processor 7250, 68 cores (34MB L2 cache, 1.4GHz), 96 GB of DDR4 RAM and 16 GB MCDRAM; Operating System: RHEL 7.2 GA x86 64; Software and workloads used in performance tests may have been optimized for performance entry on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that products. \*Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation **Optimization Notice**: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessors. Certain optimizations not specific to Intel microprocessors. Certain optimizations not specific to Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Intel MKL - 1 thread Intel MKL - 44 threads Intel MKL - 22 threads # Optimized Mathematical Building Blocks #### **Linear Algebra** - BLAS - LAPACK - ScaLAPACK - Sparse BLAS - Sparse Solvers - Iterative - PARDISO\* SMP & Cluster ## Fast Fourier Transforms - Multidimensional - FFTW interfaces - Cluster FFT #### **Vector Math** - Trigonometric - Hyperbolic - Exponential - Log - Power - Root #### **Vector RNGs** - Congruential - Wichmann-Hill - Mersenne Twister - Sobol - Neiderreiter - Non-deterministic #### **Summary Statistics** - Kurtosis - Variation coefficient - Order statistics - Min/max - Variance-covariance #### Deep Neural Networks (DNN) - Convolution - Pooling - Normalization - ReLU - Softmax # BLAS – Basic Linear Algebra Subprograms ## Defacto-standard APIs since the 1980s (Fortran 77) - Level 1 vector-vector operations - Level 2 matrix-vector operations - Level 3 matrix-matrix operations ## Original BLAS available at http://netlib.org/blas/ Precisions: single, double, single complex, double complex | Operation | MKL Routine "D is for double" | Example | Computational complexity (work) | |---------------|-------------------------------|------------------------------|---------------------------------| | Vector Vector | D AXPY | $y = y + \alpha x$ | O(N) | | Matrix Vector | D GEMV | $y = \alpha Ax + \beta y$ | $O(N^2)$ | | Matrix Matrix | D GEMM | $C = \alpha A * B + \beta C$ | $O(N^3)$ | # LAPACK – Linear Algebra PACKage Defacto-standard APIs since early 1990s 1000s of linear algebra functions 4 floating point precisions supported ## Breadth of coverage: - Matrix factorizations: the 3 Amigos LU, Cholesky, QR - Solving systems of linear equations - Condition number estimates - Singular value decomposition - Symmetric and non-symmetric eigenvalue problems - And much, much more Original LAPACK is available at: http://netlib.org/lapack/ # Fast Fourier Transform (FFT) ## **Support multidimensional transforms** Multiple transforms on single call ### Input/output strides supported Allow FFT of a part of image, padding for better performance, transform combined with transposition, facilitates development of mixed-language applications. #### **Integrated FFTW interfaces** Source code of FFTW3 and FFTW2 wrappers in C/C++ and Fortran are provided. FFTW3 wrappers are also built into the library. ## **Vector Math Functions** ## Example: $y(i) = e^{x(i)}$ for i = 1 to n - Arithmetic - add/sub/sqrt/ ... - Exponential and log - exp/pow/log/log10 - Trigonometric and hyperbolic - sin/cos/sincos/tan(h) - asin/acos/atan(h) - Rounding - ceil, floor, round … - And many more ... - Real and complex - Single/double precision - 3 accuracy modes - High accuracy - (Almost correctly rounded) - Low accuracy - (2 lowest bits in error) - Enhanced performance - (1/2 the bits correct) Vector-based elementary functions allow developers to balance accuracy with performance ## **Vector Statistics** | Random Number<br>Generators (RNGs) | Psuedo-random, quasi-random, and non-deterministic generators | | |------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|--| | | Continuous and discrete distributions of various common distribution types | | | Summary Statistics (SS) | Parallelized algorithms for computation of statistical estimates for raw multi-dimensional datasets. | | | Convolution/<br>correlation | A set of routines intended to perform linear convolution and correlation transformations for single and double precision real and complex data. | | ## Intel® MKL Sparse Solvers | - | | |---|--| | | | Support a wide range of matrix types. Based on BLAS level 3 update and pipelining parallelism. Supports out-of-core execution for huge problem sizes. New: Cluster support. ## DSS — Direct Sparse Solver Interface for PARDISO An alternative, simplified interface to PARDISO. ISS — Iterative Sparse Solver Symmetric positive definite: CG solver. Non-symmetric indefinite: Flexible generalized minimal residual solver. Based on Reverse Communication Interface (RCI). # More Intel® MKL Components ### **Data Fitting** 1D linear, quadratic, cubic, step-wise const, and user-defined splines Spline based interpolation/extrapolation ### **PDEs (Partial Differential Equations)** Solving Helmhotz, Poisson, and Laplace problems. ## **Optimization Solvers** Solvers for nonlinear least square problems with/without constraints ## **Support Functions** Memory management Threading control . . . ## What are Intel MKL DNN Primitives? A set of performance primitives to speed up image recognition topologies on existing or custom NN frameworks - Topologies: AlexNet, VGG, GoogleNet, ResNet - Frameworks: Caffe\*, TensorFlow\*, CNTK\*, Torch\*, MXNet\*, ..... | Operations (forward/backward) | Algorithms | | | |-------------------------------|-----------------------------------------------------------|--|--| | Activation | ReLU | | | | Normalization | batch, local response | | | | Pooling | max, min, average | | | | Convolutional | fully connected, direct batched convolution | | | | Inner product | forward/backward propagation of inner product computation | | | | Data manipulation | layout conversion, split, concat, sum, scale | | | # NN Primitives API Examples | Function | Description | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------| | <pre>dnnConvolutionCreateForwardBias_F32(&amp;primitive, attributes, dnnAlgorithmConvolutionDirect, dimension, inputSize, outputSize, filterSize, stride, inputOffset, dnnBorderZeros);</pre> | Create a convolution primitive for forward pass. This only creates a descriptor of the operation. Input and output data is not specified yet. | | <pre>dnnExecute(primitive, inputs, outputs)</pre> | Execute the primitive. Input and output data is specified at the execution time. | | <pre>dnnLayoutCreate(&amp;layout, params)</pre> | Create a user defined data layout by specifying number of dimensions, and size and stride for each dimension. | | <pre>dnnLayoutCreateFromPrimitive(&amp;layout, primitive, type)</pre> | Query the layout required by a primitive. | | dnnAllocateBuffer(&ptr, layout) | Allocate memory buffer for converted layout. | | <pre>if (!dnnLayoutCompare(11, 12)) dnnConversionCreate(&amp;conversion_prim, 11, 12)</pre> | Compare different layout types. Create a conversion operation if necessary. | # DNN Primitives in Intel® MKL Highlights A plain C API to be used in the existing DNN frameworks Brings IA-optimized performance to popular image recognition topologies: AlexNet, Visual Geometry Group (VGG), GoogleNet, and ResNet Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more information go to <a href="http://www.intel.com/performance">http://www.intel.com/performance</a> . \*Other names and brands may be property of others • 2 socket system with Intel® Xeon® Processor E5-2699 v4 (22 Cores, 2.2 GHz.), 128 GB memory, Red Hat\* Enterprise Linux 6.7, BVLC Caffe, Intel Optimized Caffe framework, Intel® MKL 11.3.3, Intel® MKL 2017 • Intel® Xeon Phi™ Processor 7250 (68 Cores, 1.4 GHz, 16GB MCDRAM), 128 GB memory, Red Hat\* Enterprise Linux 6.7, Intel® Optimized Caffe framework, Intel® MKL 2017 All numbers measured without taking data manipulation into account. ## What's New: Intel® MKL 2017 - Optimized math functions to enable neural networks (CNN and DNN) for deep learning - Improved ScaLAPACK performance for symmetric eigensolvers on HPC clusters - New data fitting functions based on B-splines and monotonic splines - Improved optimizations for newer Intel processors, especially Knight's Landing Xeon Phi - Extended TBB threading layer support for all BLAS level-1 functions ## Intel® MKL Resources #### Intel® MKL website https://software.intel.com/en-us/intel-mkl #### Intel MKL forum https://software.intel.com/en-us/forums/intel-math-kernel-library #### Intel® MKL benchmarks https://software.intel.com/en-us/intel-mkl/benchmarks# #### Intel® MKL link line advisor http://software.intel.com/en-us/articles/intel-mkl-link-line-advisor/ # Intel® Data Analytics Acceleration Library (Intel® DAAL) # Intel® Data Analytics Acceleration Library (Intel® DAAL) An industry leading Intel® Architecture based data analytics acceleration library of fundamental algorithms covering all machine learning stages. ## Intel DAAL Main Features Building end-to-end data applications Optimized for Intel architectures, from Intel® Atom™, Intel® Core™, Intel® Xeon®, to Intel® Xeon Phi™ A rich set of widely applicable algorithms for data mining and machine learning Batch, online, and distributed processing Data connectors to a variety of data sources and formats: KDB\*, MySQL\*, HDFS, CSV, and user-defined sources/formats C++, Java, and Python APIs # PyDAAL (Python API for Intel® DAAL) Turbocharged machine learning tool for Python developers Interoperability and composability with the SciPy ecosystem: - Work directly with NumPy - Faster than scikit-learn # Processing modes Batch Processing $$R = F(D_1, ..., D_k)$$ Online Processing $$S_{i+1} = T(S_i, D_i)$$ $R_{i+1} = F(S_{i+1})$ ## **Distributed Processing** | | Algorithms | Batch | Distributed | Online | |---------------------------|--------------------------------------------------------------------------------------------------|--------------|--------------|--------------| | Decembring statistics | Low order moments | $\checkmark$ | $\checkmark$ | $\sqrt{}$ | | Descriptive statistics | Quantiles/sorting | $\checkmark$ | | | | Statistical relationships | Correlation / Variance-Covariance | $\checkmark$ | $\checkmark$ | $\checkmark$ | | | (Cosine, Correlation) distance matrices | $\checkmark$ | | | | | SVD | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Matrix decomposition | Cholesky | $\checkmark$ | | | | | QR | $\checkmark$ | $\checkmark$ | $\checkmark$ | | Regression | Linear/ridge regression | $\checkmark$ | $\checkmark$ | $\checkmark$ | | | Multinomial Naïve Bayes | $\checkmark$ | $\checkmark$ | $\sqrt{}$ | | Classification | SVM (two-class and multi-class) | $\checkmark$ | | | | | Boosting (Ada, Brown, Logit) | $\checkmark$ | | | | | Association rules mining (Apriori) | $\checkmark$ | | | | | Anomaly detection (uni-/multi-variate) | $\checkmark$ | | | | Unsupervised learning | PCA | $\checkmark$ | $\checkmark$ | $\sqrt{}$ | | | KMeans | $\checkmark$ | $\checkmark$ | | | | EM for GMM | $\checkmark$ | | | | Recommender systems | ALS | $\checkmark$ | $\checkmark$ | | | Deep learning | Fully connected, convolution, normalization, activation layers, model, NN, optimization solvers, | V | | | # Intel® DAAL Neural Networks Support General purpose API for building typical NN topologies #### **Tensors** Multi-dimensional data structures to represent complex data #### Layers Forward and backward computation #### Topology Predefined structure of a neural network #### Optimization solver Computing weights and biases to minimize the objective function #### Model A network fleshed out with weights and biases of each layer fully defined #### Driver Engine that drives training and scoring http://www.mu-sigma.com/analytics/thought\_leadership/cafe-cerebral-neural-network.html ## Compare NN Features in Intel MKL and Intel DAAL | | Intel MKL | Intel DAAL | |----------------------|------------------------------------------------|---------------------------------------------------| | DNN primitives | Performance critical | Easy integration and high performance | | DNN layers | No | All building blocks for NN topology | | Optimization solvers | No | Yes | | Performance | Top in the class, full control from user side | On-par with Intel MKL | | Distributed memory | Not easy, yet | Can be integrated with Spark, MPI cluster, | | Language support | С | C++, Java, Python | | Target audience | Users who want to speed up existing frameworks | Users who want to build from scratch or prototype | ## Intel® DAAL vs. Spark\* Mllib K-means Performance Comparison on Eight-node Cluster Configuration Info - Versions: Intel® Data Analytics Acceleration Library 2017, Spark 1.2; Hardware: Intel® Xeon® Processor E5-2699 v3, 2 Eighteen-core CPUs (45MB LLC, 2.3GHz), 128GB of RAM per node; Operating System: CentOS 6.6 x86\_64. Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. \* Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation **Optimization Notice:** Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804. # Demo: Handwritten Digit Recognition # Handwritten Digit Recognition Training multi-class SVM for 10 digits recognition. - 3,823 pre-processed training data. - available at <a href="http://archive.ics.uci.edu/ml/datasets/Optical+Recognition+of+Handwritten">http://archive.ics.uci.edu/ml/datasets/Optical+Recognition+of+Handwritten</a> +Digits - 99.6% accuracy with 1,797 test data from the same data provider. | Confusi | on matri | x: | | | | | | | | |---------|----------|---------|---------|---------|---------|---------|---------|---------|---------| | 177.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 0.000 | 181.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | | 0.000 | 2.000 | 173.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1.000 | 1.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 176.000 | 0.000 | 1.000 | 0.000 | 0.000 | 3.000 | 3.000 | | 0.000 | 1.000 | 0.000 | 0.000 | 179.000 | 0.000 | 0.000 | 0.000 | 1.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 180.000 | 0.000 | 0.000 | 0.000 | 2.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 180.000 | 0.000 | 1.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 170.000 | 1.000 | 8.000 | | 0.000 | 3.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 166.000 | 5.000 | | 0.000 | 0.000 | 0.000 | 2.000 | 0.000 | 1.000 | 0.000 | 0.000 | 2.000 | 175.000 | Average accuracy: 0.996 Error rate: 0.004 Micro precision: 0.978 Micro recall: 0.978 Micro F-score: 0.978 Macro precision: 0.978 Macro recall: 0.978 Macro F-score: 0.978 ## **Training Handwritten Digits** ``` void trainModel() /* Initialize FileDataSource<CSVFeatureManager> to retrieve input data from .csv file */ FileDataSource<CSVFeatureManager> trainDataSource(trainDatasetFileName, DataSource::doAllocateNumericTable, DataSource::doDictionaryFromContext); Create a numeric table /* Load data from the data files */ trainDataSource.loadDataBlock(nTrainObservations); /* Create algorithm object for multi-class SVM training */ Create an alg. Obj. multi class classifier::training::Batch<> algorithm; algorithm.parameter.nClasses = nClasses; Set input and algorithm.parameter.training = training; parameters /* Pass training dataset and dependent values to the algorithm */ algorithm.input.set(classifier::training::data,trainDataSource.getNumericTable()); /* Build multi-class SVM model */ Compute algorithm.compute(); /* Retrieve algorithm results */ Get result trainingResult = algorithm.getResult(); /* Serialize the learned model into a disk file */ ModelFileWriter writer("./model"); Serialize the writer.serializeToFile(trainingResult->get(classifier::training::model)); learned model ``` # Handwritten Digit Prediction ``` void testDigit() /* Initialize FileDataSource<CSVFeatureManager> to retrieve the test data from .csv file */ FileDataSource<CSVFeatureManager> testDataSource(testDatasetFileName, DataSource::doAllocateNumericTable, DataSource::doDictionaryFromContext); testDataSource.loadDataBlock(1); /* Create algorithm object for prediction of multi-class SVM values */ multi_class_classifier::prediction::Batch<> algorithm; algorithm.parameter.prediction = prediction; /* Deserialize a model from a disk file */ ModelFileReader reader("./model"); services::SharedPtr<multi class classifier::Model> pModel(new multi class classifier::Model()); reader.deserializeFromFile(pModel); /* Pass testing dataset and trained model to the algorithm */ algorithm.input.set(classifier::prediction::data, testDataSource.getNumericTable()); algorithm.input.set(classifier::prediction::model, pModel); /* Predict multi-class SVM values */ algorithm.compute(); /* Retrieve algorithm results */ predictionResult = algorithm.getResult(); /* Retrieve predicted labels */ predictedLabels = predictionResult->get(classifier::prediction::prediction); ``` Deserialize learned model # SVM Performance Boosts Using Intel® DAAL vs. scikit-learn on Intel® CPU Configuration Info - Versions: Intel® Data Analytics Acceleration Library 2016 U2, scikit-learn 0.16.1; Hardware: Intel Xeon E5-2680 v3 @ 2.50GHz, 24 cores, 30 MB L3 cache per CPU, 256 GB RAM; Operating System: Red Hat Enterprise Linux Server release 6.6, 64-bit. Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. \* Other brands and names are the property of their respective owners. Benchmark Source: Intel Corporation Optimization Notice: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804. # Intel® DAAL+ Intel® MKL = Complementary Big Data Libraries Solution | Intel MKL | Intel DAAL | | | | | |---------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------|--|--|--|--| | C and Fortran API<br>Primitive level | Python, Java & C++ API<br>High-level | | | | | | Processing of homogeneous data in single or double precision | Processing heterogeneous data (mix of integers and floating point), internal conversions are hidden in the library | | | | | | Type of intermediate computations is defined by type of input data (in some library domains higher precision can be used) | Type of intermediate computations can be configured independently of the type of input data | | | | | | Most of MKL supports batch computation mode only | 3 computation modes: Batch, streaming and distributed | | | | | | Cluster functionality uses MPI internally | Developer chooses communication method for distributed computation (e.g. Spark, MPI, etc.) Code samples provided. | | | | | # Summary Intel® DAAL is the only data analytics library optimized for current and future Intel® Architectures. #### Product page: https://software.intel.com/en-us/intel-daal #### Forum: https://software.intel.com/en-us/forums/intel-data-analytics-acceleration-library ## Legal Disclaimer & Optimization Notice INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. Copyright © 2015, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries. #### **Optimization Notice** Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804